

MVP for VB が語る C# 入門

2008.08.09

初音 玲

自己紹介

index

Microsoft Visual C# の第一印象

SQL Serverを使ってみた

Webアプリを作ってみた

Visual Basic と Visual C#

index

Microsoft Visual C# の第一印象

SQL Serverを使ってみた

Webアプリを作ってみた

Visual Basic と Visual C#

はじめてのC#

初期自動生成コード

HelloWorld.cs

HelloWorld.cs [デザイン]

スタートページ

オ

▼ HelloWorldCs.HelloWorld

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace HelloWorldCs
{
 public partial class HelloWorld : Form
 {
 public HelloWorld()
 {
 InitializeComponent();
 }
 }
}
```


イベントプロシージャ

プロパティ

HelloWorld System.Windows.Forms.Form

ResizeEnd
RightToLeftChanged
RightToLeftLayoutCh
Scroll
Shown
SizeChanged
StyleChanged
SystemColorsChange

Shown
フォームが最初に表示されたときに発生します。

HelloWorld.Designer.cs

```
this.Shown += new System.EventHandler(this>HelloWorld_Shown);
```

Hello World!

```
namespace HelloWorldCs
{
 public partial class HelloWorld : Form
 {
 public HelloWorld()
 {
 InitializeComponent();
 }

 private void HelloWorld_Shown(object sender, EventArgs e)
 {
 this.Display_Label.Text = "Hello World!";
 }
 }
}
```


ここに戸惑った！

IDEにフォーマットさせると行数が増える

イベントプロシージャとイベントの関連付け

プロパティの指定や代入文

行の終わりは; (そう言えばCも)

index

Microsoft Visual C# の第一印象

SQL Serverを使ってみた

Webアプリを作ってみた

Visual Basic と Visual C#

ADO.NETの基本的な構造

Connection

```
private void Connection_Click(object sender, EventArgs e) {  
 SqlConnection cn = new SqlConnection();  
 this.Cursor = Cursors.WaitCursor;  
 try {  
 cn.ConnectionString = @"User Id=sa;" +  
 @"Password=;" +  
 @"Initial Catalog=pubs;" +  
 @"Data Source=localhost\SQLEXPRESS;";  
 cn.Open();  
 } catch (Exception ex) {  
 MessageBox.Show(ex.Message, this.Text, .....);  
 } finally {  
 this.Cursor = Cursors.Default;  
 }  
}
```


データソースとDataSetクラスの対応付け

.NETデータプロバイダには、更新可能セットがない

DataSetは仮想的なデータベース

- もちろん更新も可能

.NETデータプロバイダとDataSetの相互乗り入れ

- DataSetによるデータソースの更新可能セットを実現

DataAdapter

```
using (SqlConnection _cn = new SqlConnection(connectionString)) {
 using (SqlCommand _cmd = new SqlCommand(sqlString, _cn)) {
 _cmd.Transaction = _tr; #####重要###
 using (SqlDataAdapter _da = new SqlDataAdapter(_cmd)) {
 using (SqlCommandBuilder cb = new SqlCommandBuilder(_da)) {
 _da.UpdateCommand = cb.GetUpdateCommand();
 _da.InsertCommand = cb.GetInsertCommand();
 _da.DeleteCommand = cb.GetDeleteCommand();
 Boolean isOK = False;
 try {
 _da.Fill(Ds, "employee");
 isOK = True;
 } catch (Exception ex) {
 MessageBox.Show(ex.Message, ".....");
 } finally {
 if (isOK) {
 _tr.Commit();
 } else {
 _tr.Rollback();
 }
 }
 }
 }
 }
}
```


index

Microsoft Visual C# の第一印象

SQL Serverを使ってみた

Webアプリを作ってみた

Visual Basic と Visual C#

Webアプリ+Webサービス

ブラウザ

Webアプリ

XML Webサービス

DB

はじめてのC# - Webアプリ編

マルチ言語開発

Webサービスの配置について

開発環境

実行環境

サイトの発行

MSIL

ソース

MSIL

手動XCOPY

MSIL

初回時

native

MSIL

手動XCOPY

MSIL

初回時

native

FTP

MSIL

初回時

native

HTTP

MSIL

初回時

native

ソース

手動XCOPY

初回時

MSIL

初回時

native

Webサイトの発行

Webアプリのときは、aspxファイルの内容をサイト上で更新できるかを決定

Web サイトの発行

ターゲットの場所(L): (http://...、https://... またはドライブ:*)

!Documents\Visual Studio 2008\Projects\WankumaTokyo22\PrecompiledWeb\WankumaTokyo22

このプリコンパイルされたサイトを更新可能にする(A)

固定名およびシングル ページ アセンブリを使用する(E)

プリコンパイル済みアセンブリで厳密な名前を有効にする(S)

◎ 厳密な名前

キー ファイルの場所:

遅延署名する(D)

◎ キー コンテナを使用する(I)

キー コンテナ:

アセンブリを AllowPartiallyTrustedCallerAttribute (A)

ASPX

dll (aspx.csのMSIL)

JITコンパイル

テンポラリアセンブリ

プロジェクトと仮想フォルダの関係について

ソリューション

プロジェクト1

プロジェクト2

プロジェクト3

プロジェクト4

IIS

仮想フォルダ1

仮想フォルダ2

仮想フォルダ3

仮想フォルダ4

WP

WP

WP

WP

index

Microsoft Visual C# の第一印象

SQL Serverを使ってみた

Webアプリを作ってみた

Visual Basic と Visual C#

Visual Basic と Visual C#

動作フレームワークは、.NET Framework

- 画面や各機能

IDEは、Visual Studio

- キーアサイン、デバッグなどの機能

行の終わり

- 改行 or 行終端文字

わんくま同盟 東京勉強会 #23 - C# Day